

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS -1963 - A

OFFICE OF NAVAL RESEARCH

Contract N00014-78-C-0592

Task No. NR 051-693

TECHNICAL REPORT NO. 25

Protonation Equilibria in Excited State Tris(Bipyrazine) Ruthenium (II)

ΒY

R.J. Crutchley*, N. Kress and A.B.P. Lever*

Prepared for Publication

in

Journal of the American Chemical Society

York University

Department of Chemistry

Downsview (Toronto)

Ontario M3J-1P3

Reproduction in whole or in part is permitted for any purpose of the United States Government.

This document has been approved for public release and sale; its distribution is unlimited.

82 11 03 011'

REPORT DOCUMENTATION	READ INSTRUCTIONS BEFORE COMPLETING FORM		
. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER	
	AD-A121016		
. TITLE (and Subsisse)		S. TYPE OF REPORT & PERIOD COVERED	
Protonation Equilibria in Excited State Tris(Bipyrazine) Ruthenium(II)		Interim Report	
		6. PERFORMING ORG. REPORT NUMBER	
7. AUTHOR(s)		8. CONTRACT OR GRANT NUMBER(4)	
R.J. Crutchley*, N. Kress and A	N00014-78-C-0592		
Performing organization name and address Department of Chemistry, York 14700 Keele Street, Downsview, To Canada M3J 1P3	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT HUMBERS		
. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE	
Office of Naval Research		October 21, 1982	
800 N. Quincy		13. NUMBER OF PAGES	
Arlington. VA 22217 MONITORING AGENCY NAME & ADDRESS(II dillorent from Controlling Office)		18. SECURITY CLASS. (of this report)	
		Unclassified	
·	184. DECLASSIFICATION/DOWNGRADING SCHEDULE		

. This document has been approved for public release and sale; its distribution is unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report)

Prepared for publication in the Journal of the American Chemical Society

18. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Protonation; Photochemistry; Bipyrazine, Photocatalysis

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

Absorption and emission studies performed on $Ru(BPZ)_3^{2+}$ in 0 to 100% H_2SO_4 showed it possible to hexaprotonate the complex.

Contribution from the Department of Chemistry, York University, Downsview, Ontario, Canada, M3J 1P3

PROTONATION EQUILIBRIA IN EXCITED STATE TRIS(BIPYRAZINE) RUTHENIUM(II)

by: R.J. Crutchley, N. Kress and A.B.P. Lever

ABSTRACT:-

The Tris (bipyrazine) ruthenium(II) cation has six peripheral uncoordinated nitrogen atoms potentially available for protonation in acidic media. Studies of the absorption and emission spectroscopy of the ruthenium cation in media ranging from neutral water to concentrated sulfuric acid, show that it is, indeed, possible to sequentially protonate these six nitrogen atoms. As the acidity is increased, a series of isosbestic points are seen in the absorption spectra, and these shift as the equilibria change upon increasing acidity. The parallel studies of emission show six different protonated species with distinct emission maxima and lifetimes ranging from 27 to 520ns. The first three protonation steps, to three different bipyrazine rings on the cation have MLCT excited states which are stronger bases than the ground state, while for the second set of three protonation species, the MLCT excited states are weaker bases than the ground state. pKa and pKa values for many of the species are reported. Protonation equilibria with the free base bipyrazine are also included.

ATIO PROPERTO 2 Accession For

NTIS ORAKI VI
DTIC TAB
Unansounced
Justification

By
Distribution/
Availability Codes

Avail and/or
Dist | Special

A

Contribution from the Department of Chemistry, York University, Downsview, Ontario, Canada, M3J 1P3

PROTONATION EQUILIBRIA IN EXCITED STATE TRIS(BIPYRAZINE) RUTHENIUM(II)

By: R.J. Crutchley*, N. Kress and A.B.P. Lever*

Introduction:

During the past 15 years there has been great activity studying the ground and excited state chemistry of the Ru(Bipy) 2+ cation (I) (Bipy = 2,2'-bipyridine). Of particular relevance have been studies of the excited state photochemistry and photophysics of this species with a view to developing solar energy conversion catalysts. The area is the subject of a recent review 1. The considerable effort expended on this species has also contributed greatly to our understanding of the chemistry of inorganic molecules in their excited states.

The analogous Ru(BPZ)²⁺₃ cation (II) (BPZ = bipyrazine) has also been shown² to be an excellent photocatalyst, complementary in many ways to species (I). In a detailed study of bipyrazine metal complexes², the redox couples were shown, generally, to be shifted ca 0.5V positive relative to corresponding couples in corresponding bipyridine complexes. This positive shift was seen to be due to much reduced sigma bonding strength in the bipyrazine, relative to the bipyridine derivatives.

Thus the bipyrazine complexes have the potential to be better oxidising photocatalysts then their bipyridine analogs. There is considerable interest in generating photocatalysts capable of photo-oxidising water or halogen ions, hence our continuing interest in these bipyrazine species. The existence of uncoordinated nitrogen atoms on the periphery of species (II) not only provides a possible mechanism for coupling a substrate molecule to the excited photocatalyst, but also, via protonation can be expected to yield species with even more positive oxidising potentials.

In this paper, we report spectrophotometric absorption and emission studies continued....

Introduction Continued:-

performed both on free bipyrazine and on the ruthenium complex (II) in media from neutral water to 96% sulfuric acid. Analysis of the data leads to the conclusion that bipyrazine undergoes three protonation steps as the acidity is increased while cation (II) undergoes six protonation steps. Both these systems are quite stable and reversible. Ground state absorption data lead to derivation of certain of the proton equilibria leading to ground state pKa values. Many of the protonated species are luminescent and their emission spectra and lifetimes are reported. These data allow determination of some of the excited state pKa values. We demonstrate that for the first three steps, the excited protonation species is a stronger base than the ground state, while the reverse is true for the remaining protonation steps. These results are interpreted in terms of the nature of the excited states involved.

These protonation equilibria are an excellent and unique probe into the excited state chemistry of these species. Clearly the bipyrazine complex (II) offers a clear advantage in this respect to the bipyridine species (I) which decomposes under similar conditions. However, we note that Demas has reported some interesting protonation equilibria with the species $Ru(bipy)_2(CN)_2$, to which we return below.

.../

Experimental

Ru(BPZ)₃Cl₂ and BPZ were prepared by literature methods². Stock 96% H₂SO₄, (BDH analar grade), was standardized, (18.00 ⁺ 0.05 Molar), by dilution to 0.09 N and titration against 0.1 N NaOH, (concentrated BDH volumetric solution), with phenolphthalein as indicator. Doubly distilled water, the last distillation over KMnO₄, was used to make up all solutions. Weakly acidic solutions, (pH 5 to 0.5), were made up with 0.1 N HCl, (concentrated BDH volumetric solution), instead of 0.1 N H₂SO₄, since possible quenching by HSO₄ was not desired. No quenching was observed in solutions containing 0.1 M KCl or Na₂SO₄. 15% Fuming H₂SO₄, used to prepare 97 to 100% H₂SO₄, was purchased from Fisher Chemicals.

Spectrophotometric Technique

Although Ru(BPZ)²⁺ and BPZ stock solutions in 96% H₂SO₄ appeared stable for months at a time in dark storage, fresh stock solutions were prepared for this study. All spectra were recorded on a Perkin-Elmer Hitachi Model 340 microprocessor spectrometer. The graphical method⁴ for determining the number of species in solution requires large absorbance changes to reduce error to a minimum. Where possible, an isosbestic point for a given protonation step was chosen as an origin and the spectra run with the absorbance scale expanded. Hammett acidities, Ho, were used to calculate pKa's in concentrated H₂SO₄ solutions^{5,6,7}.

Emission and Lifetime Measurements

Emission spectra were recorded on a Varian SF-330 spectrofluorometer. It is not known whether the reaction rate constant between Ru(BPZ)²⁺₃ and H⁺ is influenced by the presence of oxygen in solution⁸. This required weakly acidic solutions, (pH 5 to 0.5), to be argon gassed before measurements were taken. Lifetime measurements of protonated Ru(BPZ)²⁺₃ complexes in concentrated H₂SO₄ solutions were independent of atmospheric oxygen in solution and so these solutions were not argon gassed. Emission spectra in Figures 9 to 11 are uncorrected for variation in phototube sensitivity with wavelength. Excitation wavelengths corresponded to isosbestic points or to wavelengths which required little correction for absorbance changes. Lifetimes measurements were

obtained using a 0.5 megawatt pulsed nitrogen laser (built in the York University workshops) possessing 5ns pulses at 337nm. The emission from the various solutions was passed though a monochromator, equipped with a filter to remove stray laser radiation. The output from the monochromator was detected by a R928 Hammamatsu photomultiplier and either displayed on a 100MHz Hewlett Packard oscilloscope or processed through a Princeton Applied Research (PAR) Model 162 Boxcar Averager with Model 165 Gated Integrator, prior to display on a PAR series 8002 X-Y Recorder.

Results i) Bipyrazine (BPZ)

BPZ is freely soluble in sulfuric acid and can be recovered unchanged quantitatively therefrom. The spectroscopic data reported here are reversible and reproducible irrespective of whether they are obtained by adding concentrated sulfuric acid to a water solution of BPZ, or by addition of water to a concentrated sulfuric acid solution of BPZ.

The UV-absorption spectra in Figure 1 and 2 show the progressive protonation of BPZ in 0 to 96% sulfuric acid. In Figure 1, two sets of isosbestic points suggest two separate protonations of BPZ. From 0 to 7% sulfuric acid, the first set of isosbestic points at 297, 256 and 217 nm appear. The $\pi + \pi^*$ band at 289 nm begins to drop in intensity and develops a low energy shoulder. The $\pi + \pi^*$ band at 228 nm actually increases in intensity and is slightly shifted to 230 nm. Increasing the acid concentration further, from 13 to 38.5% sulfuric acid, results in a second set of isosbestic points at 313, 275, 222 and 202 nm. A single $\pi + \pi^*$ band at 29% nm is now observed. The $\pi + \pi^*$ band at 230 nm has now decreased slightly in intensity and a new band at 214 nm is beginning to appear. From 39 to 80% sulfuric acid, only small absorbance changes are observed in BPZ UV-spectrum. However, from 80 to 96% sulfuric acid, (see Figure 2), additional protonation results in a third set of isosbestic points at 315, 274 and 240 nm. The $\pi + \pi^*$ bands centered at 294, 230 and 214 nm drop in intensity while a new band begins to appear at approximately 324 nm. Protonation is, however, incomplete in 96% sulfuric acid. These data are summarized in Table 1.

11) $Ru(BPZ)_3^{2+}$ (II)

The ruthenium complex can be recovered quantitatively and unchanged from

concentrated sulfuric acid, and, as noted for BPZ itself, the data are independent of whether they are collected by increasing or decreasing the acidity. Solutions of species (II) in concentrated sulfuric acid appear indefinitely stable in the dark.

In Figure 3, the overall effects upon the UV and visible spectrum of (II) are shown as the medium changes from 5 - 96% sulfuric acid. As the acidity increases, the low energy $\pi + \pi^2$ at 294 nm decreases in intensity and red-shifts reaching a minimum at 310 nm in 53.2% sulfuric acid. A further increase in acidity increases the intensity of this band until it reaches a new maximum at 318 nm in 96% sulfuric acid.

When the data are collected in a stepwise fashion, isosbestic points not obvious in Figure 3 can be observed. Thus in Figures 4-6 are shown the stepwise change in absorption spectra as the acidity is increased by raising the sulfuric acid concentration. Under these circumstances, series of isosbestic points are formed in specific acidity regions, then decay, to be replaced by new sets of isosbestic points. We persue, in particular, the changes in the 300 - 700 nm region where the ruthenium to ligand MLCT transitions are observed. Each Figure represents a significant change in isosbestic points as protonation proceeds. In Figure 4(a) (3.5 to 42.5% sulfuric acid) a slight rad-shift of the band at 441 nm is followed by a decrease in intensity and the growth of a low energy shoulder at 475 nm. Isosbestic points appear at 397 and 461 nm. In Figure 4(b), (42.5 to 48.5% sulfuric acid), a significant shift in isosbestic points occurs to 389 and 459 nm. The low energy shoulder at 475 nm has increased its intensity to become a distinguishable band. In Figure 5(a), (49.8 to 54.5% sulfuric acid), a new set of isosbestic points appear at 382 and 440 nm. The MLCT band maximum is located at 475 nm with a high energy shoulder at 426 nm. Interestingly, the MLCT band resembles the MLCT band of $Ru(BPZ)_3^{2+}$ in neutral solution except for a considerable broadening suggesting a lifting of degeneracy of π^{-} energy levels. In addition, 53.2% sulfuric acid not only corresponds to the maximum concentration of acid in Figure 5(a) just before a change in isosbestic points, but also the $\pi + \pi^{\pi}$ band minimum at 310 nm in Figure 3. In Figure 5(b), (55.0 to 62.5% sulfuric acid), a slight blue-shift,

narrowing and increasing in intensity are observed for the MLCT band. New isosbestic points appear at 417 and 379 nm with band maximum at 470 nm. In Figure 6(a), (64.2 to 74.2% sulfuric acid), the blue-shift, narrowing and increasing intensity are continued to be observed for the MLCT band. Isosbestic points appear at 482 and 415 nm with a new band maximum at 465 nm. Between 380 and 410 nm the absorbance changes are not consistent suggesting a number of subtle changes in the chemistry of the protonated species in solution. In Figure 6(b), (71.5 to 96% sulfuric acid), a further blue-shift, narrowing and increasing intensity is observed for the MLCT band. New isosbestic points appear at 475 and 413 with a new band maximum at 458 nm in 96% sulfuric acid. A 2 nm blue-shift in the position of the MLCT band continues going from 96% sulfuric acid to 15% fuming sulfuric acid with no increase in intensity. The data are summarized in Table 2.

iii) Emission Spectra

In a previous study², we observed that the characteristic emission of species (II) near 595 nm (uncorrected) is quenched as the acidity is increased. Figure 7 shows the sigmoidal curve obtained as the emission intensity is followed with decreasing pH. However, if the acidity is increased further, emission is recovered, presumably from another species and a new sigmoidal curve maximises at 100% sulfuric acid (Figure 8). A careful study of the emission spectra followed over the same acid region makes it evident that several emitting species are involved. Thus, as shown in Figures 9(a) and (b), the initial emission peak at 595 nm weakens, but as it is quenched, new weak luminescence is observed at 717 nm. Subsequent Figures 10 and 11 show that this band red shifts and decreases in intensity and then as acidity increases further, blue shifts and increases markedly in intensity; that several different species are involved is evident from the fact that the peak maxima of these various spectra at different acidities also have different lifetimes as shown in Table 4. We show below that these various species correlate with changes in absorption spectra.

Discussion:

Before discussing these data in detail, the remarkable stability of both
BPZ and its ruthenium complex (II) in concentrated sulfuric acid should be noted. The
ability to recover these species unchanged enables us to exclude any irreversible
chemical changes from having taken place. In particular, we exclude sulfonation as
an explanation for the spectroscopic observations. While, under some circumstances,
sulfonation is reversible, it is unlikely to occur at these highly positively charged
species and the quantitative reproducibility and reversibility of these data render it
improbable. We continue the discussion on the assumption that the chemical species in
solution are unchanged during these experiments, save for varying degrees of protonation
ion pairing and possible solvation.

i) Bipyrazine (BPZ)

The spectral changes observed between 0 and 96% sulfuric acid are entirely consistent with the effects of protonation on BPZ. The observed red-shift of the π - π bands can be interpreted simply by the stabilization of π orbitals through protonation as observed with bipyridine⁹. The large separation between second and third protonation steps for BPZ is paralleled by pyrazine whose acidity constants are pKa₁ = 0.65 and pKa₂ = -6.25¹⁰. Obviously, protonation of an already proton deactivated pyrazine ring is difficult.

A graphical analysis can be used to determine the number of species in solution from spectrophotometric data⁴. If the absorbance value of a particular solution, j, at a specific wavelength, i, is denoted by Aij, a plot of Aij - Aij' at wavelength i vs the corresponding difference Ai'j - Ai'j' at another wavelength i' will give a straight line passing through the origin for each i' if only two species exist in solution. When the two sets of absorbance data associated with Figure 1(a) and (b) are treated with the above analysis, two straight lines passing through the origin can be obtained. Therefore, we conclude that absorbances changes associated with the first two sets of isos' astic poin a represent two separate protonation steps. Because the protonation steps - ur all close together, it was not possible to draw good sigmoidal

curves to determine pKa and so the acidity at which the rate of change in absorbance is greatest was chosen to calculate the pKa for the respective protonation step. In this way, we find pKa₁ = 0.45 and pKa₂ =-1.35 compared with pKa₁ = 4.45 9 and pKa₂ = 0.52 ¹¹ for bipyridine. Note that pKa₁ refers to the monoprotonated species (see Table 3). The large separation between pKa₁ and pKa₂ for bipyridine is thought to be caused by electrostatic repulsion. The absorbance changes associated with the third set of isosbestic points, (80 to 96% sulfuric acid), also give a straight line passing through the origin for the graphical test for two species in solution. Therefore, we are observing the third protonation involving triply protonated BPZ with an estimated pKa₃ of approximately -10. From 0 to 96% sulfuric acid, protonation is consistent with Scheme I:

Based on the UV-spectrophotometric study of acidic bipyridine solutions⁹, the configurations chosen in Scheme I reflect the need to stabilize a positive charge and reduce the repulsion of like charges. As seen in Figure 1 and 2, BPZ exhibits at least two bands in the ultraviolet region. This is an indication that the twist along the central bond is small, since it is shown both empirically and theoretically that for a large twist only one band is usually observed in this region.

ii) The $Ru(BPZ)_3^{2+}$ Cation. a) Absorption Spectra

The Ru(BPZ)²⁺ cation has six aromatic uncoordinated nitrogen atoms potentially available for protonation. Having excluded any net chemical change, the observed spectroscopic behaviour with changing acidity must arise from protonation possibly modified by solvatochromic effects. Furthermore, although at intermediate acidity values, the absorption emission spectra markedly differ from that of species (II) in neutral aqueous medium, in concentrated sulfuric acid, the supposed hexaprotonated species has absorption (especially the MLCT absorption band) and emission characteristics quite similar to those in neutral medium. This suggests that the excited states in

concentrated sulfuric acid and at pH=7 do not differ so much. These similarities are unlikely to occur if coordinated BPZ is grossly altered by some chemical reaction or there is loss of coordinated ligand.

Solvatochromic effects have been observed to shift MLCT bands of $M(CO)_4$ Bipy, (M=Mo and W), as much as 47 nm¹³. On the other hand, the visible MLCT band of $Fe(Bipy)_3^{2+}$ shifts negligibly in solutions with considerable variation in polarity¹⁴. Similarly, the position of the visible MLCT band of $Ru(Bipy)_3^{2+}$ remains unchanged in solutions of 0 to 96% sulfuric acid. When this is considered together with the UV spectra of BPZ in 0 to 96% sulfuric acid which demonstrates no unusual spectral changes, 16 that cannot be ascribed to protonation, it seems unlikely the spectra of $Ru(BPZ)_3^{2+}$ over the same acid range will be much influenced by solvatochromic effects.

Instead of invoking unusual and unsupported chemical reactions, protonation provides the most simple and most believable explanation of the spectrophotometric changes observed in Figures 3 to 6. Consider first how protonation may be expected to influence the visible absorption spectrum of Species (II).

Although there is some controversy concerning the detailed nature of the absorption features in the visible spectrum of the $Ru(Bipy)_3^{2+}$ cation¹, it is clear that they arise from metal to ligand electron transfer (MLCT) from ruthenium d⁶ to ligand π^* orbitals. The same assuredly holds true for the BPZ analog (II).

In the discussion which follows, we develop a protonation model for BPZ using prior studies with Bipyridines as a guide. In one model 17 , three BPZ * levels (one from each BPZ ligand in (II)) couple in D_3 symmetry, to yield A_2 + E molecular orbitals, the latter lying to lower energy. Transitions from the filled $(t_{2g})^6$ level of Ru(II) to these two orbitals, namely ^{1}E + $^{1}A_1$ and $^{1}A_2$ + $^{1}A_1$ are then responsible for the characteristic visible absorption. These transitions may both be represented by $Bu(II)d^6(\pi^*)^0$ + $Ru(III)d^5(\pi^*)^1$.

When the system is monoprotonated, the BPZ ligand carrying the proton becomes different from those which do not, and the D_3 symmetry is reduced to C_1 . The degeneracy of the E π^* level is lifted. Grossly we expect broadening of the spectrum.

The positive charge on coordinated HBPZ⁺ increases the π acceptor character of the ligand by lowering the π^{*} energy level and facilitating overlap with ruthenium. The MLCT transition to this specific ligand will then be red shifted relative to the MLCT transition to unprotonated BPZ. Previous work with the bipyridine cation (I) has revealed that the excited electron is probably localised on the bipyridine ligand in the MLCT excited state, for a period of time exceeding several vibrations. Assuming this to be the case here, then we would expect to see a low energy band corresponding to the transition to the protonated BPZ and higher energy bands corresponding to transitions to the unprotonated BPZ. Thus the absorption band should red shift and broaden.

As the second and third protons are added, to each remaining BPZ ligand, no further red shifting will occur if each ligand is behaving fairly independently of the others; however, the intensity distribution will shift to the red such that in the triprotonated species, the peak maximum in the broadened absorption will be red shifted relative to the monoprotonated case. Note that the addition of the second, third, fourth or fifth proton will not give rise to higher symmetry species since, under the Frank-Condon conditions of the excitation, at least one of the protonated BPZ ligands is asymmetric. Moreover, there will be several different isomeric forms of the polyprotonated species, depending upon the relative positions of the protons, contributing to the broadness of the transition.

The postulate of a localised protonated BPZ ligand in the excited state also allows one to predict that the monoprotonated excited state is a weaker acid than the ground state in that, in this excited state, the BPZ ligand is carrying an extra negative charge. This is also consistent with the lowering in energy of the m orbital and the red shift in the excitation maximum according to the Forster treatment. By similar arguments the second and third protonated species are also likely to be weaker acids than the ground state analogs.

The fourth proton must be added to a bipyrazine ligand which already carries one proton. It is more difficult to predict unequivocally the effect of such double protonation. However, the presence of the first proton on the ligand will

certainly inhibit binding the second because of their mutual repulsion. Moreover, a doubly protonated H_2BPZ^{2+} should be a very poor sigma donor ligand; indeed, it is a weak sigma donor in its unprotonated form². The high stability of the $Ru(BPZ)_3^{2+}$ cation in strong acid must then arise through significant π back donation, facilitated by the double protonation. While such double protonation should stabilize even further, the ligand π^* orbitals, the coupling between the ruthenium d orbitals and ligand π^* orbitals, i.e. the magnitude of the off-diagonal matrix element $Ru(BPZ)_{\pi}^{*}$ may now be so large that the mixed Ru/BPZ π^* MLCT excited state energy is blue shifted relative to the monoprotonated species (e.g. see arguments in 20).

Using the Forster argument 19, such a blue shift will ensure that the second protonated BPZ is a stronger acid in the MLCT excited state than in the ground state. This fact may also be rationalised by the view that, in the monoprotonated excited state fragment Ru(III)-HBPZ, extra electron density on the ligand is probably associated with the protonated ring, leaving the unprotonated ring being formally bound to Ru(III) and hence the nitrogen therein is a weaker base than in the ground state bound to Ru(III).

These arguments are supported by Resonance Raman data for Ru(bipy) 3 which 18 show that the MLCT state is localized on one ring for a lifetime (max. about lns) certainly long enough to reach protonation equilibrium, if a similar effect is observed here. Wrighton and co-workers 21 have used similar arguments to explain the enhanced acidity of ruthenium(II) complexes of 4,7-dihydroxy-1,10-phenanthroline in the excited state.

As we develop below, these predictions are seen to be accurate, and provide additional evidence for our belief that, indeed, six protonation steps can be observed as the acidity of a solution of species (II) is increased.

Thus Figures 4(a), 4(b) and 5(a) show a series of isosbestic points which grow and then shift as the acidity is increased. Graphical analysis using the two species plot gives a straight line passing through the origin for each set of absorbance data associated with Figures 4(a), 4(b) and 5(a). We, therefore, associate these Figures with the first three protonation steps. As predicted above, there is broadening

and an initial red shift (Figure 4(a)) followed by a redistribution of the absorption intensity towards the red, but with no further red shift. pKa values were calculated from the acidity at which the greatest change in absorbance occurred, and are reported in Table 3. Note that pKa₁ for the complex (II) is more negative than the value for the free ligand indicating that the coordinated BPZ is a weaker base than the free ligand. This is contrary to early work by Taube²² on pyrazine coordinated to Ru(II), but probably arises because there are six nitrogen atoms to share back donation from the Ru(II) atom.

Figures 5(b), 6(a) and 6(b) also show the appearance and disappearance of isosbestic points as the acidity continues to increase, but the changes are smaller. Nevertheless, when the variation in emission spectra is considered, it seems clear that a further three protonation steps are, indeed, involved. As protons are added (Figures 5(b), 6(a) and 6(b)), the spectrum shifts back to the blue and becomes more narrow. Indeed, the half-band width varies from 3575 cm⁻¹ in neutral medium, through 6025 cm⁻¹ in the tri-protonated form (Figure 5(a)) back to 3350 cm⁻¹ in the supposedly hexaprotonated form in concentrated sulfuric acid (Figure 6(b)). Graphical analysis, as above, for Figure 5(b) fails to give a straight line for the two-species plot. However, the test for three species in solution is positive since plots of (A2j - A2j')/(Alj - Alj') vs (A3j - A3j')/(A1j - A1j') give a straight line for each j' where 1,2, and 3 are different wavelengths and j' is a specific solution. Unfortunately, the small absorbance changes in Figure 5(b) and the large associated error suggest the limits of this analysis have been reached. The three species which exist in equilibrium are presumably the tri, tetra and pentaprotonated $\operatorname{Ru}(\operatorname{BPZ})^{2+}_3$. The absorbance data associated with Figure 6(a) also fits the three species graphical test, suggesting tetra, penta and hexaprotonated $Ru(BPZ_q^{2+})$ exist in solution. However, it should be noted, the absorbance changes between 380 and 410 nm in Figure 6(a) are not consistent. The spectrum of $Ru(BPZ)_3^{2+}$ in 74.2% sulfuric acid corresponds to the changeover from Figure 6(a) to the new set of isosbestic points shown in Figure 6(b). At 74.2% sulfuric acid, all the tetraprotonated species has been converted to pentaprotonated $Ru(BPZ)_3^{2+}$. This is confirmed by the graphical test for two species under conditions of constant stoichiometry for the absorbance changes associated with Figure 6(b). Again, the points lie in a straight

line through the origin, proving only penta and hexaprotonated $Ru(BPZ)_3^{2+}$ exist in solution.

Since the fourth and fifth protonations overlap to a great extent, a computer analysis is necessary to calculate with any accuracy pKa_4 and pKa_5 . However, the sixth protonation is separate enough to calculate pKa_6 . Based on the acid strength at which the greatest change in absorbance occurs, $pKa_6 = -6.7$.

The six protonation steps of Ru(BPZ)²⁺ in 0 to 96% sulfuric acid are

illustrated in Scheme II:

Ru(BPZ)²⁺
Ru(BPZ) (HBPZ) (H

Each of the first three protonation steps occur at a separate ligand so that at the completion of the third protonation, each ligand is monoprotonated. Further protonation proceeds on the unprotonated pyrazine moiety of each BPZ ligand. There are, possibly, a number of isomers in equilibrium with each other during the protonation steps. The isomers which are expected to be the most stable are those with the greatest separation of charge.

b) Emission Spectra

In a previous study², we found Ru(BPZ)^{2+*} emission intensity to decrease at lower acid concentrations than required to monoprotonate Ru(BPZ)²⁺ in the ground state. The suggested quenching mechanism, protonation of one of the six available aromatic nitrogens as a consequence of the enhanced basicity of MLCT excited state, has been used to explain the pH dependent emission of some ruthenium bipyridine²³ and bipyrimidine²⁴ complexes. Figure 9 to 11 show the uncorrected emission spectra of Ru(BPZ)²⁺ and its protonated derivatives in aqueous acid solutions from pH = 5 to Ho = -11.9. The changes observed in the emission spectra suggest a number of emitting species exist in solution depending on the acid concentration. Since there exist in the ground state a number of protonation equilibria, so the excited state must also be involved in protonation equilibria. In Figure 9(a), the emission intensity decreases consistently as acidity increases, suggesting a simple Sterm-Volmer quenching mechanism. However, in

still greater acidity, Figure 9(b) shows that while the emission band centered at 595 nm decreases to zero intensity, a new emission band centered at 717 nm persists. This is strong evidence of an excited state equilibrium between Ru(BPZ)^{2+*} and Ru(BPZ)₂(HBPZ)^{3+*}. The emission at 717 nm in aqueous acidic solution (pH = 0.5) is approximately 260 times less intense than the emission at 595 nm in aqueous solution at pH = 5, neglecting correction for phototube sensitivity (red sensitive phototube used). The excitation spectra of the 717 nm species, and, indeed, of all the emission species reported here (Table 4) are centered around the MLCT band near 450 nm essentially eliminating the possibility that some of the emission may arise from impurities. It should, therefore, be possible to calculate the excited state pKa*, using equation (1)¹⁹,25

$$pKa^* = pH(or Ho) + log \frac{\tau a}{\tau b}$$
 (1)

where pH is taken at the inflection point in the luminescence titration curve, (see Figure 7), and Ta and Tb are the excited state lifetimes of protonated and unprotonated forms respectively, (see Table 4). Substituting these values into equation (1) gives $pKa_1^* = 2.0$. Since $pKa_1 = -2.2$, the basicity of the excited state has been enhanced by 4.2 pH units relative to the ground state. Forster²⁶ and later Weller²⁷ suggested the molar enthalphy, ΔH^* , of the reaction in the excited state, differs from the analogous molar enthalpy, ΔH , in the ground state, by an amount which is given by the frequency interval, Δv , between the long wavelength absorption bands of base and acid forms. With the assumption that changes in entropy are minimal, one can derive equation (2)²⁷

$$pKa^* = pKa + (0.625/T)(v_h - v_s)$$
 (2)

where T is the absolute temperature and v_b and v_a represent the (0-0) transition energy from ground to the relevant excited state (in cm⁻¹) for the base and acid forms respectively. From Eqn. (2), if v_b is greater than v_a , the base form will become a stronger base upon excitation. Conversely, if v_a is greater than v_b , the acid form will become stronger acid upon excitation. Since the (0-0) transition is not well defined

in this case, an approximation 19 is necessary. One such approximation, taking the mean of the spectra shifts in emission, results in the calculated pKa values shown in Table 3. There is generally poor agreement with experimentally determined values. Other authors 19,21,23 have found similar results when comparing calculated to experimental pKa and have ascribed the errors to their inability to obtain a reasonable approximation for the relative difference in (0-0) transition energies between acid and base forms.

Figure 10(a) shows the effect of the excited state protonation equilibrium in 18.9 to 48.9% sulfuric acid between Ru(BPZ) (HBPZ) 3+ and Ru(BPZ) (HBPZ) 4+ on their emission spectra. The corresponding luminescence titration curve is shown in Figure 12. Taking the inflection point of the curve in Figure 12, together with the lifetimes of $Ru(BPZ)_2(HBPZ)^{3+*}$ and $Ru(BPZ)(HBPZ)_2^{4+*}$, (see Table 4), and substituting them into equation (1) gives $pKa_2^* = -2.4$. Since $pKa_2 = -3.0$, this represents an increase in the basicity of the excited state by 0.6 Ho units. In 48.9 to 55% sulfuric acid, the emission band position and intensity do not change significantly even though in the ground state Ru(BPZ)(HBPZ) $_2^{4+}$ is being protonated to form Ru(HBPZ) $_3^{5+}$. This suggests that there is little difference between $Ru(BPZ)(HBPZ)_2^{4+*}$ and $Ru(HBPZ)_3^{5+*}$ emissions, making it extremely difficult to calculate pKa, with confidence 28 Not surprisingly, and in line with our model, the enhancement of basicity in the excited state is less in the second than in the first protonation step and not even observable in the third protonation step. Figures 10(b),11(a), and 11(b) show the emission spectra as a function of acidity in the 4-6 protonation step region. Although the absorption spectra in this region (Figures 5(b),6) are not compellingly indicative of three species, combined with the emission data which clearly show 3 regions of emission with different lifetimes (Table 4), the data do seem most readily interpreted in terms of the 4th, 5th and 6th protonation equilibria.

We know from Figures 5(b), 6(a) and 6(b), the visible MLCT band blue shifts. Therefore, we expect, using equation (2), the excited states of $\operatorname{Ru}(\operatorname{HBPZ})_2(\operatorname{H}_2\operatorname{BPZ})^{6+}_1$, $\operatorname{Ru}(\operatorname{HBPZ})(\operatorname{H}_2\operatorname{BPZ})^{7+}_2$ and $\operatorname{Ru}(\operatorname{H}_2\operatorname{BPZ})^{8+}_3$ to have enhanced acidity. The

graphical analysis of the MLCT absorption data in Figure 5(b) and 6(a), show the fourth and fifth protonation steps to overlap. The emission spectra of $Ru(HBPZ)_2(H_2BPZ)^{6+}$ and $Ru(HBPZ)(H_2BPZ)_2^{7+}$ also overlap as shown in Figures 10(b) and 11(a). Because of this, it is not possible to calculate pKa_4^* and pKa_5^* without a more detailed analysis of both the ground and excited state protonation data. Nevertheless, the emission maxima and excited state lifetimes are reported in Table 4.

Figure 11(b) shows the growth of $Ru(H_2BPZ)_3^{8+}$ emission from 76.3 to 100% sulfuric acid. The background emission intensity particularly in 100% H_2SO_4 , between 550 nm and 500 nm, is the tailend of solvent emission which decreases to negligible intensity at 620 nm. If we assume an excited state equilibrium exists between $Ru(HBPZ)(H_2BPZ)_2^{7+}$ and $Ru(H_2BPZ)_3^{8+}$, with very little contribution from $Ru(HBPZ)_2(H_2BPZ)_2^{6+}$, it is possible to calculate pKa_6^{*} . This assumption is reasonable since the final ground state protonation step has been shown by graphical analysis to involve only two species, presumably $Ru(HBPZ)(H_2BPZ)_2^{7+}$ and $Ru(H_2BPZ)_3^{8+}$. The luminescence titration curve from the data associated with Figure 11(b) is shown in Figure 8. When the inflection point of the curve in Figure 8, together with the lifetimes of the species in excited state equilibrium are substituted into equation (1), this gives $pKa_6^{*-} = -7.9$. Since the ground state $pKa_6^{*-} = -6.7$, this represents an increase in the acidity of the excited state by -1.2 Ho units. Note that this result, obtained from lifetime analysis, is experimentally independent of the observation of an excited state transition energy blue shift in the formation of this species.

The result is also consistent with the prediction that the excited states involving two protons per ligand would be more acidic than the ground state.

Summary and Conclusions

The combined weight of the absorption and emission data provide compelling evidence for the sequential hexaprotonation of the $Ru(BPZ)_3^{2+}$ cation. This species would have a formal octapositive charge, which is exceptionally high outside the protein regime. Ion pairing in solution will undoubtedly minimise the effects of this high charge.

Although solvatochromism can lead to marked changes in spectra as the medium or pH is altered, the well defined and predictable behaviour of species (II) in acid medium suggests that solvatochromism does not make a significant contribution to our data. The identification of six processes occurring as the acidity is increased is most reasonably associated with the six available nitrogen atoms without complicating the situation further.

The simplicity of the spectrum in concentrated sulfuric acid should not be underemphasized since only when six protons have been added, can the initial D₃ symmetry of the unprotonated species be recovered.

The pKa and pKa values derived from the data and shown in Table 3 are totally consistent with the model initially envisaged and further support our sequential protonation premise. We feel bound to express this point most positively in view of the skepticism with which the idea of an octapositive cation has been met, in our discussions of this system. It should be pointed out that such high formal charges are also found in well known systems such as the protonated polyamines (polyamine hydrochlorides etc) or aggregated polysulfonated phthalocyanines, and that our system only exists in the extreme environment of concentrated sulfuric acid. Since the data show that the free ligand BPZ also readily picks up 2 protons, we should not be surprised when cation (II) picks up six.

The first three protonation steps involve nitrogen atoms, one on each coordinated ligand, which in the excited state are more basic than the ground state, the difference decreasing with each protonated step. Thus, in general, excitation results in an excited state which is quenched by reaction with a proton during its lifetime, i.e. the excited state, under the given acid conditions, contains, at equilibrium, one more proton than the ground state. The subsequent three protonation steps (4,5, and 6) take place at a ligand which already possesses a proton and at a nitrogen atom which is less basic than the ground state. In general, excitation results in an excited state which tends to release a proton during its lifetime. A detailed study of the rates of these various processes is underway using laser pulse methods 29.

Note that in the Demas Ru(bipy)₂(CN)₂ system protonation occurs at the cyanide groups. When the complex is excited, charge is transferred to the bipy group formally leaving a Ru(III) bound to cyanide. Thus the excited state is a much stronger acid than the ground state; the protonated species lose their protons in the excited state and emission occurs from the excited unprotonated species.³

The excitation spectra for the variously proton-led emitting states are similar to their absorption spectra but show pronounced structure and tend to be slightly red shifted of absorption. A referee has pointed out that we cannot be sure that the emitting states are MLCT for all the protonated species and that, because of their short lifetimes, some might be dd* in origin. Preliminary low temperature studies to attempt to distinguish MLCT from dd emitting states led to the observation that for a given acid solution, the degree of protonation apparently increases with decreasing temperature. The question of the significance of the excitation spectra and the temperature phenomena will be the subject of a future publication. We have also undertaken protonation experiments with the complexes M(CO)₄BPZ (M = Mo, W) where the presence of only one BPZ ligand provides for an easier analysis. 31

Our interest in the bipyrazine species (II) is in the design of highly photo-oxidising photocatalysts, and it is pertinent that the redox couples associated with $Ru(BPZ)_3^{2+}$ do shift positively in sulfuric acid by a significant amount as anticipated. Resonance Raman work 33 is in hand 4 to provide further evidence for the structures of these species.

Acknowledgements

This Research is part of a joint project with Prof. A.J. Bard (University of Texas at Austin), sponsored by the Office of Naval Research (Washington, D.C.) to whom we are indebted. We also thank the Natural Sciences and Engineering Research Council (Ottawa, Canada) for financial support and a Post Graduate Scholarship for R.J.C. We also appreciate the helpful criticism of Prof. Alan Hopkinson (York).

REFERENCES: -

- 1. Kalyanasundarum, K.; Coord. Chem. Rev. 1982, 00, 0000.
- Crutchley, R.J.; Lever, A.B.P.; J.Am.Chem.Soc., 1980, 102, 7128-79; ibid Inorg.
 Chem. 1982, 21, 0000.
- 3. Peterson, S.H.; Demas, J.N.; J.Am.Chem. Soc., 1979, 101, 6571-77.
- 4. Coleman, J.S.; Varga, L.P.; Mastin, H.; Inorg. Chem., 1970, 9, 1015-1020.
- 5. Long, F.A.; Paul, M.A.; Chem. Rev., 1957, 57, 1-45.
- 6. Jorgensen, M.J.; Hartter, D.R.; J. Am. Chem. Soc., 1963, 85, 878-883.
- 7. Gillespie, R.J.; Peel, T.E.; Robinson, E.A.; J. Am. Chem. Soc., 1972, 93, 5083-5087.
- 8. Lasser, N.; Feitelson, J.; J. Phys. Chem., 1973, 77, 1011-1016.
- 9. Nakamoto, K.; J. Phys. Chem., 1960, 64, 1420-1425.
- Brignell, P.J.; Johnson, C.D.; Katritzky, A.R.; Shakir, N.; Tarhan, H.O.;
 Walker, G.; J. Chem. Soc. (B); 1967, 1233-5.
- 11. Westheimer, F.H.; Benfey, O.T.; J. Am. Chem. Soc., 1956, 78, 5309-5311.
- 12. Susuki, H.; Bull. Chem. Soc. Jpn.; 1959, 32, 1340, 1350, 1357-1361.
- 13. Burgess, J.; J. Organomet. Chem.; 1969, 19, 218-220.
- 14. Burgess, J.; Spectrochim. Acta.; 1970, 26A, 1369-1374.
- 15. Cox, R.A.; Yates, K.; Can. J. Chem., 1981, 59, 1560-1567.
- 16. Campbell, H.J.; Edwards, T.J.; Can. J. Chem., 1960, 38, 2109-2116.
- 17. Kober, E.M.; Meyer, T.J.; Inorg. Chem. (submitted).
- Bradley, P.G.; Kress, N.; Hornberger, B.A.; Dallinger, R.F.; Woodruff, W.H.;
 J. Am. Chem. Soc., 1981, 103, 7441-7446.
- 19. Ireland, J.F.; Wyatt, P.A.H.; Adv. Phys. Org. Chem., 1976, 12, 131-221.
- 20. Lever, A.B.P.; Ozin, G.A.; Inorg. Chem., 1977, 16, 2012-2016.
- 21. Giordano, P.J.; Bock, C.R.; Wrighton, M.S.; J. Am. Chem. Soc., 1978, 100, 6960-6965.
- 22. Ford, P.; Rudd, DeF., P.; Gaunder, R.; Taube, H.; J. Am. Chem. Soc., 1968, 90, 1187-94.
- 23. Giordano, P.J.; Bock, C.R.; Wrighton, M.S.; Interrante, L.V.; Williams, R.F.X.; J. Am. Chem. Soc., 1977, 99, 3187-3189.
- 24. Hunziger, M.; Ludi, A.; J. Am. Chem. Soc., 1977, 99, 7370-7371.
- 25. It is important to recognize that if only one species is luminescent, the luminescence titration may not be a measure of pKa (see Ref. 8).
- 26. Forster, T.; Naturwiss., 1949, 36, 186
- 27. Weller, A.; Prog. React. Kin., 1961, 1, 189-214.
- 28. Another possibility is that pKa 2 and pKa 3 lie too close together to be distinguishable. This seems unlikely since the corresponding ground state pKa values are readily distinguishable.
- 29. Crutchley, R.J.; Lever, A.B.P.; Kress, N.; work in progress.
- 30. Crutchley, R.J. and Lever, A.B.P., to be submitted.
- 31. Crutchley, R.J.; Eryavec, G. and Lever, A.B.P., submitted for publication.

REFERENCES cont'd:~

- 32. Bard, A.J.; Lever, A.B.P.; Crutchley, R.J.; work in progress.
- 33. Balk, R.W.; Stufkens, D.J.; Crutchley, R.J.; Lever, A.B.P.; Inorg. Chim. Acta, 1982, 64, L49-50.
- 34. Dallinger, R.F.; Woodruff, W.H.; Lever, A.B.P.; Crutchley, R.J.; work in progress.

PROTONATION OF BIPYRAZINE

Sulfuric Acid Concentration	Protonation Step	Isosbestic Points nm	Number Species	Wavelength Maxima nm
0	0		1	288, 228
1 - 7%	1	297,256,217	2	310sh,289,230
7 - 38.5%	2	313,275,222, 202	2	294,230,214
39 - 80%	2	No significant changes	2	294,230,214
80 - 96%	3	315,274,240	2	324,294,230, 214

Sulfuric Acid Concentration	Protonation Step	Isosbestic Points nm	Number Species	Wavelength Maxima nm
0	0		1	415sh,441
3.5 - 42.5%	1	397, 461	2	415 s h,445 475 s h
42.5 - 48.5%	2	389, 459	2	415,475
49.8 - 54.5%	3	382, 440	2	426,475
55.0 - 62.5%	4	379, 417	3	430sh,470
64.2 - 74.2%	5	415, 482	3	420sh,465
71.5 - 96%	6	413, 475	2	430sh,458

		++ ++ +2 = -+ = = = ++ =			, ## - 		
	Protonation Steps						
	1	2	3	4	5	6	
BPZ	0.45	-1.35	?	?	-	-	
Ru(BPZ) ²⁺ Ground State	-2.2	-3.0	-3.5	?	?	-6.7	
Excited State (a)	2.0	-2.4	?	?	?	-7.9	
Calculated Excited State (b)	3.8	-2.2	?	?	?	-8.6	

⁽a) pKa from lifetime of equilibrated species in Table 4 and Equation (1).

⁽b) Calculated pKa * from emission maximum in Table 4 and Equation (2), with T = 298 $^{\circ}$.

Table 4 The $Ru(BPZ)_3^{2+}$ Cation: Excited State Emission Wavelength and Lifetimes in Acidic Media

	Protonation Steps						
	0	1	2	3	4	5	6
Emission Wavelength	595	717	738	738	720	656	620nm
Lifetime	900	50	27	43	35	130	520ns
Excitation Maximum	423	423	484	484	480	470	467nm
хн ₂ so ₄	0	18.9	49.8	57.5	68.5	79	100%

FIGURE LEGEND: -

- Figure 1 Absorption spectrum of 5.0 x 10⁻⁵ M BPZ in aqueous sulfuric scid solution at ambient temperature as a function of % H₂SO₄; (A) curves 1, 2, 3 and 4 correspond to % H₂SO₄ of 0, 1.4, 3.5, and 7.0 respectively.

 (B) Curves 5, 6, 7, 8, 9 and 10 correspond to % H₂SO₄ of 13.0, 18.7, 24.1, 29.1, 33.8 and 38.5 respectively.
- Figure 2 Absorption spectrum of 5.1 x 10⁻⁵ M BPZ in aqueous sulfuric acid solution at ambient temperature as a function of % H₂SO₄. Curves 1, 2, 3, 4 and 5 correspond to % H₂SO₄ of 80, 89.5, 92.5, 94.2 and 96 respectively.
- Figure 3 Absorption spectrum of 1.5 x 10⁻⁵ M Ru(BPZ)²⁺₃ in aqueous sulfuric acid solution at ambient temperature as a function of % H₂SO₄. Curves 1, 2, 3, 4, 5, 6 and 7 correspond to % H₂SO₄ of 5, 24.1, 42.5, 53.2, 66.3, 80.5 and 96 respectively.
- Figure 4 Visible absorption spectrum of 6.5×10^{-5} M Ru(BPZ) $_3^{2+}$ in aqueous sulfuric acid solution at ambient temperature as a function of % H₂SO₄. (A) Curves 1,2, 3, 4, 5, 6, 7 and 8 correspond to % H₂SO₄ of 3.5, 13.0, 18.9, 24.1, 29.1, 33.8, 38.3 and 42.5 respectively. (B) Curves 1, 2, 3, 4, 5, 6 and 7 corresponds to % H₂SO₄ of 42.5, 43.6, 44.6, 45.6, 46.6, 47.5 and 48.5 respectively.
- Figure 5 Visible absorption spectrum of 6.5×10^{-5} M Ru(BPZ) $_3^{2+}$ in aqueous sulfuric acid solution at ambient temperature as a function of % H_2SO_4 . (A) Curves 1, 2, 3, 4, 5 and 6 correspond to % H_2SO_4 of 49.8, 50.4, 51.3, 52.2, 53.2 and 54.5 respectively. (B) Curves 1, 2, 3, 4, 5, 6, 7, 8 and 9 correspond to % H_2SO_4 of 55.0, 55.8, 56.9, 57.5, 58.3, 59.2, 60, 60.8, 61.6 and 62.5 respectively.
- Figure 6 Visible absorption spectrum of 6.5×10^{-5} M Ru(BPZ) $_3^{2+}$ in aqueous sulfuric acid solution at ambient temperature as a function of % $\rm H_2SO_4$. (A) Curves 1, 2, 3, 4, 5, 6, 7 and 8 correspond to % $\rm H_2SO_4$ of 64, 65.5, 67, 68.5, 70, 71.5, 73 and 74.3 respectively. (B) Curves 1, 2, 3, 4, 5, 6, 7 and 8 correspond to % $\rm H_2SO_4$ of 71.5, 74.3, 77, 79.5, 82.5, 85, 88 and 96 respectively.

FIGURE LEGEND CONTINUED: -

- Figure 7 Luminescence titration curve of 1.8 x 10⁻⁶ M Ru(BPZ)²⁺₃ at ambient temperature in argon gassed solutions made acidic (pH 6 to 1) with HCl. Excitation and emission wavelengths set at 429 and 595 nm, respectively.
- Figure 8 Luminescence titration curve of 1.7 x 10^{-6} M Ru(BPZ) $_3^{2+}$ at ambient temperature in aqueous sulfuric acid solutions (68.5 to 100% $\rm H_2SO_4$), with excitation wavelengths at 475 nm (0) or 413 nm (Δ), and emission wavelength set at 620 nm.
- Figure 9 Uncorrected emission spectra of Ru(BPZ)²⁺ at ambient temperature in argon gassed aqueous solutions made acidic with HCl. (A) 1.8 x 10⁻⁶ M Ru(BPZ)²⁺₃. Curves 1, 2, 3, 4, 5 and 6 correspond to pH's of 5, 3.7, 3.4, 3.1, 2.9 and 2.4 respectively. (B) 2.6 x 10⁻⁶ M Ru(BPZ)²⁺₃. Curves 1, 2, 3, and 4 correspond to pH's 1.7, 1.4, 1.1 and 0.5 respectively. Excitation wavelength set at 429 nm.
- Figure 10 Uncorrected emission spectra of 1.4 x 10⁻⁵ M Ru(BP2)²⁺₃ at ambient temperature in aqueous sulfuric acid solutions as a function of % H₂SO₄. (A) Curves 1, 2, 3, 4, 5, 6 and 7 correspond to % H₂SO₄ of 18.9, 29.1, 33.8, 36.1 40.4, 42.5 and 49.8 respectively. Excitation wavelength set at 461 nm. (B) Curves 1, 2, 3, 4, 5, 6 and 7 correspond to % H₂SO₄ of 57.5, 59.2, 60.8, 62.5, 64, 65.5 and 67 respectively. Excitation wavelength set at 413 nm.
- Figure 11 Uncorrected emission spectrum of 1.7 x 10⁻⁶ M Ru(BPZ)²⁺ at ambient temperatures in squeous sulfuric acid solutions as a function of % H₂SO₄. (A) Curves 1, 2, 3, 4, 5, and 6 correspond to % H₂SO₄ of 68.5, 73, 75.6, 77, 78.4 and 79.1 respectively. Excitation wavelength set at 413 nm. (B) Curves 1, 2, 3, 4, 5, 6 and 7 correspond to % H₂SO₄ of 76.3, 79.1, 82.5, 86.5, 91, 96 and 100 respectively. Excitation wavelength set at 475 nm.
- Figure 12 Luminescence titration curve of 1.4 \times 10⁻⁵ M Ru(BPZ) $_3^{2+}$ at ambient temperature in aqueous sulfuric acid solutions (18.9 to 49.8 % H₂SO₄) with excitation and emission wavelengths set at 461 and 717 nm respectively.

FK-PE 1

F16. 2

DATE